Stages of Readiness "Principles" - Motivation exists along a continuum of readiness; - Clients progress through stages in a spiral (not linear); - When enhancing motivation, if the clinicians use strategies in a stage other than the one the client is in, the result could be treatment noncompliance; - If clinicians push clients at a faster pace than they are ready to take, the therapeutic alliance may break down; - Relapse is an event, not a stage. ### Stage of Change Model Prochaska & DiClemente (1992) - 1. PRECONTEMPLATION - 2. CONTEMPLATION - 3. PREPARATION - 4. ACTION - 5. MAINTENANCE ### Stage 1: Pre-Contemplation Individual is unaware, unable, unwilling to change. No intent to change. - Indicators: argue, interrupt, deny, ignore, avoid reading, talking, or thinking about the behavior... - Individual is traditionally characterized as resistant, unmotivated. # Stage 1: Pre-Contemplation: Clinical Tools - Establish rapport - Determine why the client has come to you. - Introduce ambivalence about recovery why it might be a good idea, e.g., "why do you thing other people decide to manage their disorders?" - Give information on risks, pros & cons of use - Acknowledge the client's thoughts, feelings, fears, and concerns. - Keep the interview informal ### **Stage 2: Contemplation** Individual is <u>ambivalent or uncertain</u> regarding behavior change. - Indicators: Individual meets clinician "half way," willing to look at pro and cons of behavior change - Individual is traditionally characterized as unpredictable, time intensive. # Stage 2: Contemplation Clinical Tools - Discuss & weigh pros/cons of recovery - Emphasize client's free choice & responsibility - Elicit self-motivational statements - Discuss the client's goals in life, how will recovery affect these? - Reduce the fear of recovery through example and problem solving - Ask questions that clarify motivation e.g., "what's most important to you... why?" ### Stage 3: Preparation - Individual shifts from thinking about behavior change to planning first steps. - Indicators: Individual asks questions, considers options, demonstrates openness in considering behavior change. - Individual is traditionally characterized as compliant, "coming along,", "good to work with." # Stage 3: Preparation Clinical Tools - Support efforts to change - Clarify goals & identify successful strategies - Structure plan of action with client based on client's history and willingness, allowing client to decide - Encourage client to commit to action - Give client clear, consistent and unequivocal message about recovery ### Stage 4: Action - Individual demonstrates steps toward behavior change such as periods of abstinence. - Indicators: Individual is receptive to clinical interventions. Treatment compliance is normal. Demonstrated behavior change affects positive outcomes in other areas (i.e., relationships at home and work). - Individual is traditionally characterized as "successful," "working the program." # Stage 4: Action Clinical Tools - Seek commitment to specific behavioral change at each session - Acknowledge difficulties, support even minimal progress - Identify risky situations, triggers & coping strategies - Help client find new reinforcers - Support perseverance ("Sticking to the plan") ### Stage 5: Maintenance ### Individual sustains treatment goals. - Indicators: Individual has made behavior changes, practices stable abstinence, met treatment goals, and practices healthy coping strategies. - Individual is traditionally characterized as "ready for successful discharge," "no longer needing treatment," "ready for aftercare." # Stage 5: Maintenance Clinical Tools - Support and affirm changes - Rehearse new coping strategies and countermeasures to triggers - Review personal growth long-term goals - Encourage client to contribute to recovery of others ## Appropriate Motivational Strategies for Each Stage of Change | Client's Stage of Change | Appropriate Motivational Strategies for the Clinician | |---|---| | Stage 1: Precontemplation | ©Establish rapport, ask permission, and build trust. | | The client is not yet considering change or is unwilling or unable to | Raise doubts or concerns in the client about substance-using patterns | | change. | Express concern and | keep the door open ## Client's Stage of Change ## Appropriate Motivational Strategies for the Clinician ### Stage 2: Contemplation The client acknowledges concerns and is considering the possibility of change but is ambivalent and uncertain. - Normalize ambivalence. - Help the client "tip the decisional balance scales" toward change - Elicit and summarize selfmotivational statements of intent and commitment from the client. - Elicit ideas regarding the client's perceived self-efficacy and expectations regarding treatment. ### Client's Stage of Change ## Appropriate Motivational Strategies for the Clinician ### **Stage 3: Preparation** The client is committed to and planning to make a change in the near future but is still considering what to do. - ©Explore treatment expectancies and the client's role. - Clarify the client's own goals - Negotiate a change--or treatment--plan and behavior contract. - Consider and lower barriers to change. - SHelp the client enlist social support. ## Appropriate Motivational Strategies for the Clinician ### Stage 4: Action The client is actively taking steps to change but has not yet reached a stable state. - Engage the client in treatment and reinforce the importance of remaining in recovery. - Acknowledge difficulties for the client in early stages of change. - Help the client identify high-risk situations through a functional analysis and develop appropriate coping strategies to overcome these. ### Appropriate Motivational Strategies for the Clinician ### Stage 5: Maintenance The client has achieved initial goals such as abstinence and is now working to maintain gains. - Support lifestyle changes. - Affirm the client's resolve and self-efficacy. - Help the client practice and use new coping strategies to avoid a return to use. - Develop a "fire escape" plan if the client resumes substance use. - Review long-term goals with the client.